

DEUTSCH High Density Optical In-Line Dry-Mate Connector (ILC)

High Performance Multichannel Fiber Optic Connectors

DEUTSCH High Density Optical In-Line Dry-Mate Connector

RELIABLE TECHNOLOGY

- Derivative technology from multi-FO HP/HT Feedthrough System
- Stable performance for strain & temperature monitoring
- Low insertion loss and back reflection

KEY FEATURES

- Optimized for subsea flexibles and umbilical terminations
- Cost effective product for renewable systems
- Bulkhead receptacle offers full pressure integrity up to 450bar
- Connector can be terminated either with cable or hose
- All connectors are delivered with transportation and dust caps

OPTIONAL DEVELOPMENTS

- Fiber count up to 48
- ATEX or IECEx certification for explosion proof area

High Pressure/High Temperature Performance

Developed from subsea and high pressure/high temperature (HP/HT) fiber optic (FO) technology, this optical in-line dry-mate high density connector is suitable for applications where space and weight restrictions are an issue. This connector has Angled Physical Contacts (APC) offering very low insertion loss and low back reflection. Mechanical interface compatible with TE Connectivity (TE)'s DEUTSCH established dry-mate connector.

Markets

- Oil & Gas (Topside & Subsea)
- Marine Defense
- Oceanology & Marine Research
- Offshore Renewables

ENVIRONMENTAL CHARACTERISTICS

- **Rated Pressure:** up to 450 bar (6,526 psi)
- **Operating Temperature:** Receptacle up to -30°C to 121°C with HT fiber Plug - In accordance with the cable temperature range
- **Mate/ Demate Cycle:** 100 minimum

Note: Operating temperature and pressure can be dependent on the type of fiber, the cable rating and the connector configuration

MECHANICAL CHARACTERISTICS

- **12 (up to 24 FO)**
- **SM (single mode) and/or MM (multi-mode) Fiber Optics**

OPTICAL PERFORMANCE

- **Insertion Loss:** -0,5dB (<0,3dB typical and 0,8dB max)
- **Back Reflection:** < -45dB (Full APC)

MATERIALS

- **Housing:** AISI 316L / SuperDuplex
- **Coupling Parts:** Marine bronze

TE Components . . . TE Technology . . . TE Know-how . . .

AMP | AGASTAT | CII | HARTMAN | KILOVAC | MICRODOT | NANONICS | POLAMCO | Raychem | Rochester | DEUTSCH
SEACON Phoenix | Phoenix Optix | SEACON

Empower Engineers to Solve Problems, Moving the World Forward.

Standard Product Range

Examples

1. Straight Cable Termination Plug *ILC-PSC-S12*
2. Straight Cable Termination Receptacle *ILC-RSC-S12*
3. Straight Hose Fitting Plug *ILC-PSH-S12*
4. Straight Hose Fitting Receptacle *ILC-RSH-S12*
5. 90° Angled Hose Fitting Plug *ILC-PAH-S12*
6. 90° Angled Cable Termination Plug *ILC-PAC-S12*
7. 90° Angled Cable Termination Receptacle *ILC-RAC-S12*
8. 90° Angled Hose Fitting Plug Receptacle *ILC-RAH-S12*
9. Bulkhead Receptacle *ILC-RB-S12*
10. Test Connector Plug *ILC-PTEST-S12*
11. Test Connector Receptacle *ILC-RTEST-S12*
12. Plug Pressure Cap *ILC-PCAP*
13. Receptacle Pressure Cap *ILC-RCAP*

Part Numbering System :

ILC -P SC -S12 -01

Range

ILC Optical In-Line Connector

Connector Gender

P Plug
R Receptacle

Type of Connector

B Bulkhead
AC 90° Angled Cable termination
SC Straight Cable termination
AH 90° Angled Hose fitting
SH Straight Hose fitting
LB Looped Back (FO Shunted 1-2; 3-4;...)
TEST Test Connector
CAP Pressure Cap

Optical Configuration

S12 Single mode S XX : with number of fibers (standard = 12)
M12 Multi-mode M XX : with number of fibers (standard = 12)
SXXMXX Applicable for Mixing FO configuration (S10M02; S08M04; S06M06;...)

Termination Type

00 FO pigtail - 5 metres
01 Cable Type 1
02 Cable Type 2

Examples

- Receptacle Bulkhead 12 Single Mode FO with pigtail ILC-RB-S12-00
- Standard Plug with Straight Cable 12 Multi-Mode FO ILC-PSC-M12-01
- Standard Plug with 90° Angle Hose with 6 Single Mode & 6 Multi-Mode FO ILC-PAH-S06M06-00
- Plug Test Connector 12 Single Mode FO - to be mated with Receptacle ILC-PTEST-S12

Product Dimensions

ILC 12FO Test Receptacle

ILC 12FO Test Plug

ILC Optical Plug Right Angle
Connector 12FO

ILC Optical Receptacle Right Angle
Connector 12FO

ILC Optical Receptacle Straight Connector 12FO

ILC Optical Plug Straight Connector 12FO

ILC Optical Receptacle Bulkhead Connector 12FO

LET'S CONNECT

We make it easy to connect with our experts and are ready to provide all the support you need. Just call your local support number or visit www.te.com/industrial to chat with a Product Information Specialist.

Technical Support

te.com/support-center

North America	+1 800 522 6752	Asia Pacific	+86 400 820 6015
North America (Toll)	+1 717 986 7777	Japan	044 844 8180
EMEA/South Africa	+800 0440 5100	Australia	+61 2 9554 2695
EMEA (Toll)	+31 73 624 6999	New Zealand	+64 (0) 9 634 4580
India (Toll-Free)	+800 440 5100		

www.te.com/MOG

te.com

© 2018 TE Connectivity. All Rights Reserved.

02/18 Rev 1

SEACON, SEACON (logo), DEUTSCH, Rochester Cable, TE, TE Connectivity and the TE connectivity (logo) are trademarks. Other products, logos, and company names mentioned herein may be trademarks of their respective owners.

While TE has made every reasonable effort to ensure the accuracy of the information herein, nothing herein constitutes any guarantee that such information is error-free, or any other representation, warranty or guarantee that the information is accurate, correct, reliable or current. The TE entity issuing this publication reserves the right to make any adjustments to the information contained herein at any time without notice. All implied warranties regarding the information contained herein, including, but not limited to, any implied warranties of merchantability or fitness for a particular purpose are expressly disclaimed. The dimensions herein are for reference purposes only and are subject to change without notice. Specifications are subject to change without notice.

Consult TE for the latest dimensions and design specifications.